Online Optimization for Power Networks **Changhong Zhao** Lingwen Gan **Steven Low** EE, CMS, Caltech Enrique Mallada ME, Johns Hopkins ## Large network of DERs Real-time optimization at scale ## Online optimization (feedback control) - Network solves hard problems in real time for free - Exploit it for our optimization/control - Naturally adapts to evolving network conditions ## Examples - Slow timescale: OPF - Fast timescale: frequency control ## Optimal power flow - DistFlow model and ACOPF - Online algorithm - Analysis and simulations ## Load-side frequency control - Dynamic model & design approach - Distributed online algorithm - Analysis and simulations - Details #### Main references (frequency control): Zhao, Topcu, Li, L, TAC 2014 Mallada, Zhao, L, Allerton 2014 Zhao et al: CDC 2014, CISS 2015, PSCC 2016 # Bus injection model Power flow equations $$S_{j} = \sum_{k:i=k} y_{jk}^{H} \left(\left| V_{j} \right|^{2} - V_{j} V_{k}^{H} \right) + y_{jj} \left| V_{j} \right|^{2} \qquad \text{for all } j$$ $$s_j = \operatorname{tr}\left(Y_j^H V V^H\right)$$ for all j $Y_j = Y^H e_j e_j^T$ $S_i := (p_i, q_i)$ directed graph G $$v_i := |V_i|^2$$, $\ell_{ij} := |I_{ij}|^2$ $$\begin{cases} \sum_{k:\, j \to k} P_{jk} &=& P_{ij} - r_{ij}\ell_{ij} + p_j, \quad j \in N^+ \\ \sum_{k:\, j \to k} Q_{jk} &=& Q_{ij} - x_{ij}\ell_{ij} + q_j, \quad j \in N^+ \\ v_i - v_j &=& 2(r_{ij}P_{ij} + x_{ij}Q_{ij}) - |z_{ij}|^2\ell_{ij}, \ i \to j \end{cases}$$ quadratic $$v_i\ell_{ij} &=& P_{ij}^2 + Q_{ij}^2, \quad i \to j$$ $$x := (p,q,v,P, Q, \ell)$$ $$= (s,v,S, \ell)$$ DistFlow equations (radial nk) Baran & Wu, 1989 ### Bus injection model $$S_{j} = \sum_{k: j \sim k} y_{jk}^{H} \left(\left| V_{j} \right|^{2} - V_{j} V_{k}^{H} \right)$$ ### Branch flow model $$\sum_{j \to k} S_{jk} = \sum_{i \to j} \left(S_{ij} - Z_{ij} \ell_{ij} \right) + S_j$$ $$v_i - v_j = 2 \operatorname{Re}(z_{ij}^H S_{ij}) - |z_{ij}|^2 \ell_{ij}$$ $$v_i \ell_{ij} = \left| S_{ij} \right|^2$$ $$(V,s) \in \mathbb{C}^{2(n+1)}$$ $$x := (s, v, S, \ell) \in \mathbf{R}^{3(m+n+1)}$$ DistFlow equations (radial nk) Baran & Wu, 1989 ### Bus injection model $$S_{j} = \sum_{k: j \sim k} y_{jk}^{H} \left(\left| V_{j} \right|^{2} - V_{j} V_{k}^{H} \right)$$ ### Branch flow model $$\sum_{j \to k} S_{jk} = \sum_{i \to j} (S_{ij} - Z_{ij} \ell_{ij}) + S_j$$ $$v_i - v_j = 2 \operatorname{Re}\left(z_{ij}^H S_{ij}\right) - \left|z_{ij}\right|^2 \ell_{ij}$$ $$v_i \ell_{ij} = \left| S_{ij} \right|^2$$ $$(V,s) \in \mathbb{C}^{2(n+1)}$$ ### + cycle condition on $$x := (s, v, S, \ell) \in \mathbf{R}^{3(m+n+1)}$$ # Cycle condition A relaxed solution x satisfies the cycle condition if $$\exists \theta \quad \text{s.t.} \quad B\theta = \beta(x) \mod 2\pi$$ incidence matrix; $$x \coloneqq (S, \ell, v, s)$$ depends on topology $$\beta_{jk}(x) \coloneqq \angle \left(v_j - z_{jk}^H S_{jk}\right)$$ ### Bus injection model $$S_{j} = \sum_{k: i \sim k} y_{jk}^{H} \left(\left| V_{j} \right|^{2} - V_{j} V_{k}^{H} \right)$$ ### Branch flow model $$\sum_{j \to k} S_{jk} = \sum_{i \to j} (S_{ij} - Z_{ij} \ell_{ij}) + S_j$$ $$v_i - v_j = 2 \operatorname{Re}(z_{ij}^H S_{ij}) - |z_{ij}|^2 \ell_{ij}$$ $$v_i \ell_{ij} = \left| S_{ij} \right|^2$$ ## $(V,s) \in \mathbb{C}^{2(n+1)}$ ### + cycle condition on $$x := (s, v, S, \ell) \in \mathbf{R}^{3(m+n+1)}$$ **Theorem**: BIM = BFM [Farivar & Low 2013 TPS Bose et al 2012 Allerton] - BFM and BIM are equivalent (nonlinear bijection) - ... but some results are easier to formulate or prove in one than the other - BFM is much more numerically stable - BFM is useful for radial networks - Extremely efficient computation (BFS) - Much better linearization - Compact extension to multiphase unbalanced nk ### Bus injection model $$S_{j} = \sum_{k: j \sim k} y_{jk}^{H} \left(\left| V_{j} \right|^{2} - V_{j} V_{k}^{H} \right)$$ ### Branch flow model $$\sum_{j \to k} S_{jk} = \sum_{i \to j} \left(S_{ij} - Z_{ij} \ell_{ij} \right) + S_j$$ $$v_i - v_j = 2 \operatorname{Re}\left(z_{ij}^H S_{ij}\right) - \left|z_{ij}\right|^2 \ell_{ij}$$ $$v_i \ell_{ij} = \left| S_{ij} \right|^2$$ ## $(V,s) \in \mathbb{C}^{2(n+1)}$ ### + cycle condition on $$x := (s, v, S, \ell) \in \mathbf{R}^{3(m+n+1)}$$ # **SOCP** relaxation ### Bus injection model $$S_{j} = \sum_{k: j \sim k} y_{jk}^{H} \left(\left| V_{j} \right|^{2} - V_{j} V_{k}^{H} \right)$$ ### Branch flow model $$\sum_{j \to k} S_{jk} = \sum_{i \to j} \left(S_{ij} - z_{ij} \ell_{ij} \right) + S_j$$ $$v_i - v_j = 2 \operatorname{Re} \left(z_{ij}^H S_{ij} \right) - \left| z_{ij} \right|^2 \ell_{ij}$$ $$v_i \ell_{ij} \ge \left| S_{ij} \right|^2$$ $$(V,s) \in \mathbb{C}^{2(n+1)}$$ $$x := (s, v, S, \ell) \in \mathbf{R}^{3(m+n+1)}$$ # SOCP relaxation of OPF OPF: $$\min_{x \in \mathbf{X}} f(x)$$ SOCP: $$\min_{x \in \mathbf{X}^+} f(x)$$ ## Sufficient conds for exact relaxation | type | condition | model | reference | remark | |------|--------------------|----------|------------------------------|---------------------------------| | A | power injections | BIM, BFM | [25], [26], [27], [28], [29] | | | | | | [30], [16], [17] | | | В | voltage magnitudes | BFM | [31], [32], [33], [34] | allows general injection region | | С | voltage angles | BIM | [35], [36] | makes use of branch power flows | TABLE I: Sufficient conditions for radial (tree) networks. Tutorial: Convex relaxation of OPF, IEEE Trans. Control of Network Systems, 2014 ## Sufficient conds for exact relaxation | Ī | type | condition | model | reference | remark | | |---|------|--------------------|----------|------------------------------|---------------------------------|--| | | A | power injections | BIM, BFM | [25], [26], [27], [28], [29] | | | | | | | | [30], [16], [17] | | | | | В | voltage magnitudes | BFM | [31], [32], [33], [34] | allows general injection region | | | Ī | С | voltage angles | BIM | [35], [36] | makes use of branch power flows | | TABLE I: Sufficient conditions for radial (tree) networks. | network | condition | reference | remark | | |---------------------|------------------------------|---------------------|-------------------------------|--| | with phase shifters | type A, B, C | [17, Part II], [37] | equivalent to radial networks | | | direct current | ent type A [17, Part I], [19 | | assumes nonnegative voltages | | | | type B | [39], [40] | assumes nonnegative voltages | | TABLE II: Sufficient conditions for mesh networks For mesh networks, see recent works of Andy Sun, Pascal van Hentenryck on relaxation of cycle condition Tutorial: Convex relaxation of OPF, IEEE Trans. Control of Network Systems, 2014 ## SOCP relaxation of OPF OPF: $$\min_{x \in \mathbf{X}} f(x)$$ SOCP: $$\min_{x \in \mathbf{X}^+} f(x)$$ But all these algorithms are offline unsuitable for real-time optimization of network of distributed energy resources # OPF $$\min \quad \sum_{i=0}^n a_i p_i^2 + b_i p_i$$ over $x:=(p_i,q_i,i\in N)$ controllable devices $$y:=(p_0,q_0,v_i,i\in N;P_{ij},Q_{ij},\ell_{ij},(i,j)\in E)$$ s.t. uncontrollable state # OPF $$\begin{aligned} & \min \quad \sum_{i=0}^{n} a_i p_i^2 + b_i p_i \\ & \text{over} \quad x := (p_i, q_i, i \in N) \quad & \text{controllable devices} \\ & y := (p_0, q_0, v_i, i \in N; P_{ij}, Q_{ij}, \ell_{ij}, (i, j) \in E) \\ & \text{s.t.} \quad F(x, y) = 0 \quad & \text{BFM (DistFlow, radial network)} \\ & \underline{v}_i \leq v_i \leq \overline{v}_i, \quad & i \in N \\ & x \in X \ := \left\{ \underline{x} \leq x \leq \overline{x} \right\} \end{aligned}$$ Assume: $$\frac{\partial F}{\partial v} \neq 0 \implies y(x) \text{ over } X$$ # Eliminate y from OPF min $$a_0 p_0^2(x) + b_0 p_0(x) + \sum_{i=1}^n (a_i p_i^2 + b_i p_i)$$ over $x \in X := \{\underline{x} \le x \le \overline{x}\}$ s.t. $\underline{v}_i \le v_i(x) \le \overline{v}_i$, $i \in N$ ## Online (real-time) perspective DER : gradient update x(t+1) = G(x(t), y(t)) $$x(t+1) = G(x(t), y(t))$$ control x(t) measurement, communication y(t) Network: power flow solver y(t) : F(x(t), y(t)) = 0 $$y(t): F(x(t), y(t)) = 0$$ ## **Approximate OPF** $$\min \ a_0 p_0^2(x) + b_0 p_0(x) + \sum_{i=1}^{\infty} (a_i p_i^2 + b_i p_i)$$ over $x \in V := \{x \in V \in \overline{V}\}$ over $$x \in X := \{\underline{x} \le x \le \overline{x}\}$$ s.t. $$\underline{v}_i \leq v_i(x) \leq \overline{v}_i, \quad i \in N$$ add log barrier function to objective min $$L(x, y(x); \mu)$$ over $x \in X := \{\underline{x} \le x \le \overline{x}\}$ L: nonconvex ### Recap - Reduce to x only - Add barrier function on v(x) ## Online gradient algorithm min $$L(x, y(x); \mu)$$ over $x \in X := \{\underline{x} \le x \le \overline{x}\}$ ### gradient projection algorithm: $$x(t+1) = \left[x(t) - \eta \frac{\partial L}{\partial x}(t) \right]_{X}$$ active control $$y(t) = y(x(t))$$ law of physics - Explicitly exploits network to carry out part of algorithm - Naturally tracks changing network conditions ## Online gradient algorithm min $$L(x, y(x); \mu)$$ over $x \in X := \{\underline{x} \le x \le \overline{x}\}$ ### gradient projection algorithm: $$x(t+1) = \left[x(t) - \eta \frac{\partial L}{\partial x}(t) \right]_{X}$$ active control $$y(t) = y(x(t))$$ law of physics ### Results - 1. Local optimality - 2. Global optimality - 3. Suboptimality bound # Local optimality - \blacksquare x(t) converges to set of local optima - \blacksquare if #local optima is finite, x(t) converges ## Global optimality Assume: $p_0(x)$ convex over X $v_k(x)$ concave over X $$A := \left\{ x \in X : v(x) \le a_k \overline{v} + b_k \underline{v} \right\}$$ ### **Theorem** If all local optima are in A then - \blacksquare x(t) converges to the set of global optima - \blacksquare x(t) itself converges a global optimum ## Global optimality Assume: $p_0(x)$ convex over X $v_k(x)$ concave over X $$A := \left\{ x \in X : v(x) \le a_k \overline{v} + b_k \underline{v} \right\}$$ ### **Theorem** - can choose (a_k, b_k) s.t. $A \rightarrow$ original feasible set - If SOCP is exact over X, then assumption holds # Suboptimality gap local optimum any original feasible pt slightly away from boundary $$L(x^*) - L(\hat{x}) \leq \rho \approx 0$$ Informally, a local minimum is almost as good as any strictly interior feasible point # Simulations | # bus | CVX | | IPM | | error | spaadup | |-------|---------|----------|---------|---------|---------|---------| | # bus | obj | time(s) | obj | time(s) | 61101 | speedup | | 42 | 10.4585 | 6.5267 | 10.4585 | 0.2679 | -0.0e-7 | 24.36 | | 56 | 34.8989 | 7.1077 | 34.8989 | 0.3924 | +0.2e-7 | 18.11 | | 111 | 0.0751 | 11.3793 | 0.0751 | 0.8529 | +5.4e-6 | 13.34 | | 190 | 0.1394 | 20.2745 | 0.1394 | 1.9968 | +3.3e-6 | 10.15 | | 290 | 0.2817 | 23.8817 | 0.2817 | 4.3564 | +1.1e-7 | 5.48 | | 390 | 0.4292 | 29.8620 | 0.4292 | 2.9405 | +5.4e-7 | 10.16 | | 490 | 0.5526 | 36.3591 | 0.5526 | 3.0072 | +2.9e-7 | 12.09 | | 590 | 0.7035 | 43.6932 | 0.7035 | 4.4655 | +2.4e-7 | 9.78 | | 690 | 0.8546 | 51.9830 | 0.8546 | 3.2247 | +0.7e-7 | 16.12 | | 790 | 0.9975 | 62.3654 | 0.9975 | 2.6228 | +0.7e-7 | 23.78 | | 890 | 1.1685 | 67.7256 | 1.1685 | 2.0507 | +0.8e-7 | 33.03 | | 990 | 1.3930 | 74.8522 | 1.3930 | 2.7747 | +1.0e-7 | 26.98 | | 1091 | 1.5869 | 83.2236 | 1.5869 | 1.0869 | +1.2e-7 | 76.57 | | 1190 | 1.8123 | 92.4484 | 1.8123 | 1.2121 | +1.4e-7 | 76.27 | | 1290 | 2.0134 | 101.0380 | 2.0134 | 1.3525 | +1.6e-7 | 74.70 | | 1390 | 2.2007 | 111.0839 | 2.2007 | 1.4883 | +1.7e-7 | 74.64 | | 1490 | 2.4523 | 122.1819 | 2.4523 | 1.6372 | +1.9e-7 | 74.83 | | 1590 | 2.6477 | 157.8238 | 2.6477 | 1.8021 | +2.0e-7 | 87.58 | | 1690 | 2.8441 | 147.6862 | 2.8441 | 1.9166 | +2.1e-7 | 77.06 | | 1790 | 3.0495 | 152.6081 | 3.0495 | 2.0603 | +2.1e-7 | 74.07 | | 1890 | 3.8555 | 160.4689 | 3.8555 | 2.1963 | +1.9e-7 | 73.06 | | 1990 | 4.1424 | 171.8137 | 4.1424 | 2.3586 | +1.9e-7 | 72.84 | ## Optimal power flow - DistFlow model and ACOPF - Online algorithm - Analysis and simulations ## Load-side frequency control - Dynamic model & design approach - Distributed online algorithm - Analysis and simulations - Details #### **Main references (frequency control):** Zhao, Topcu, Li, L, TAC 2014 Mallada, Zhao, L, Allerton 2014 Zhao et al: CDC 2014, CISS 2015, PSCC 2016 ## **Motivation** - All buses synchronized to same nominal frequency (US: 60 Hz; Europe/China: 50 Hz) - Supply-demand imbalance → frequency fluctuation 2011 Southwest blackout Imagine when we have 50%+ renewable generation ... #### Tehachapi Wind Generation in April - 2005 ## Why load-side participation Ubiquitous continuous load-side control can supplement generator-side control - faster (no/low inertia) - no extra waste or emission - more reliable (large #) - better localize disturbances - reducing generator-side control capacity secondary freq control primary freq control sec min 5 min 60 min ## What is the potential How to design load-side frequency control? How does it interact with generator-side control? # Literature: load-side control ### Original idea & early analytical work Schweppe et al 1980; Bergin, Hill, Qu, Dorsey, Wang, Varaiya ... #### Small scale trials around the world D.Hammerstrom et al 2007, UK Market Transform Programme 2008 #### Early simulation studies Trudnowski et al 2006, Lu and Hammerstrom 2006, Short et al 2007, Donnelly et al 2010, Brooks et al 2010, Callaway and I. A. Hiskens, 2011, Molina-Garcia et al 2011 ### Analytical work – load-side control - Zhao et al (2012/2014), Mallada and Low (2014), Mallada et al (2014), Zhao and Low (2014), Zhao et al (2015) - Simpson-Porco et al 2013, You and Chen 2014, Zhang and Papachristodoulou (2014), Ma et al (2014), Zhao, et al (2014), #### Recent analysis – generator-side/microgrid control: Andreasson et al (2013), Zhang and Papachristodoulou (2013), Li et al (2014), Burger et al (2014), You and Chen (2014), Simpson-Porco et al (2013), Hill et al (2014), Dorfler et al (2014) control later # Network model $$d_i + \hat{d}_i$$ loads: controllable + freq-sensitive *i* : region/control area/balancing authority # Network model $$M_i \dot{\omega}_i = P_i^m - d_i - \hat{d}_i - \sum_e C_{ie} P_e$$ Generator bus: $M_i > 0$ Load bus: $M_i = 0$ Damping/uncontr loads: $\hat{d}_i = D_i \omega_i$ Controllable loads: d ## Network model $$M_i \dot{\omega}_i = P_i^m - d_i - \hat{d}_i - \sum_e C_{ie} P_e$$ $$\dot{P}_{ij} = b_{ij} \left(\omega_i - \omega_j \right)$$ $$\forall i \rightarrow j$$ - swing dynamics - all variables are deviations from nominal - extends to nonlinear power flow # Frequency control $$M_i \dot{\omega}_i = P_i^m - d_i - \hat{d}_i - \sum_e C_{ie} P_e$$ $$\dot{P}_{ij} = b_{ij} \left(\omega_i - \omega_j \right)$$ $$\forall i \rightarrow j$$ Suppose the system is in steady state $$\dot{\omega}_i = 0$$ $\dot{P}_{ij} = 0$ $\omega_i = 0$ Then: disturbance in gen/load ... # Frequency control $$M_{i}\dot{\omega}_{i} = P_{i}^{m} - d_{i} - \sum_{e} C_{ie}P_{e}$$ $$\dot{P}_{ij} = b_{ij} \left(\omega_{i} - \omega_{j}\right) \qquad \forall i \rightarrow j$$ current load-side approach control Network model Distributed online algorithm **Simulations** **Details** #### **Main references (frequency control):** Zhao, Topcu, Li, L, TAC 2014 Mallada, Zhao, L, Allerton 2014 Zhao et al: CDC 2014, CISS 2015, PSCC 2016 $$M_{i}\dot{\omega}_{i} = P_{i}^{m} - \hat{d}_{j} - \hat{d}_{i} - \sum_{e} C_{ie} P_{e}$$ $$\dot{P}_{ij} = b_{ij} (\omega_{i} - \omega_{j}) \qquad \forall i \rightarrow j$$ #### Control goals - Zhao, Topcu, Li, Low TAC 2014 - Rebalance power & stabilize frequency - Mallada, Zhao, Low Allerton, 2014 - Restore nominal frequency - Restore scheduled inter-area flows - Respect line limits $$M_{i}\dot{\omega}_{i} = P_{i}^{m} - \hat{d}_{i} - \sum_{e} C_{ie} P_{e}$$ $$\dot{P}_{ij} = b_{ij} (\omega_{i} - \omega_{j}) \qquad \forall i \rightarrow j$$ #### Control goals (while min disutility) - Zhao, Topcu, Li, Low TAC 2014 - Rebalance power & stabilize frequency - Mallada, Zhao, Low Allerton, 2014 - Restore nominal frequency - Restore scheduled inter-area flows - Respect line limits Design control law whose equilibrium solves: $$\min_{d,P} \qquad \sum_{i} c_i(d_i)$$ s. t. $$P_i^m - d_i = \sum_e C_{ie} P_e$$ node i $$\sum_{i \in N_k} \sum_{e} C_{ie} P_e = \hat{P}_k \qquad \text{area } k \qquad \text{inter-area flows}$$ $$\underline{P}_e \le P_e \le \overline{P}_e$$ line e load disutility #### Control goals (while min disutility) Rebalance power & stabilize frequency freq will emerge as Lagrange multiplier for power imbalance - Restore nominal frequency - Restore scheduled inter-area flows - Respect line limits Design control (G, F) s.t. closed-loop system - is stable - has equilibrium that is optimal $$\min_{d,P} \quad \sum_{i} c_{i}(d_{i})$$ s. t. $$P_{i}^{m} - d_{i} = \sum_{e} C_{ie} P_{e} \quad \text{node } i$$ $$\sum_{i \in N_{k}} \sum_{e} C_{ie} P_{e} = \hat{P}_{k} \quad \text{area } k$$ $$\underline{P}_{e} \leq P_{e} \leq \overline{P}_{e} \quad \text{line } e$$ Idea: exploit system dynamic as part of primal-dual algorithm for modified opt - Distributed algorithm - Stability analysis - Control goals in equilibrium $$\min_{d,P} \quad \sum_{i} c_{i}(d_{i})$$ s. t. $$P_{i}^{m} - d_{i} = \sum_{e} C_{ie} P_{e} \quad \text{node } i$$ $$\sum_{i \in N_{k}} \sum_{e} C_{ie} P_{e} = \hat{P}_{k} \quad \text{area } k$$ $$\underline{P}_{e} \leq P_{e} \leq \overline{P}_{e} \quad \text{line } e$$ ## Summary: control architecture #### **Primary** load-side frequency control - completely decentralized - Theorem: stable dynamic, optimal equilibrium # Summary: control architecture #### **Secondary** load-side frequency control - communication with neighbors - Theorem: stable dynamic, optimal equilibrium # Summary: control architecture With generator-side control, nonlinear power flow - load-side improves both transient & eq - Theorem: stable dynamic, optimal equilibrium Network model Load-side frequency control **Simulations** **Details** #### **Main references (frequency control):** Zhao, Topcu, Li, L, TAC 2014 Mallada, Zhao, L, Allerton 2014 Zhao et al: CDC 2014, CISS 2015, PSCC 2016 # Local frequencies Figure shows simulated generator frequencies after a large generator outage contingency # Simulations #### Dynamic simulation of IEEE 39-bus system Fig. 2: IEEE 39 bus system: New England - Power System Toolbox (RPI) - Detailed generation model - Exciter model, power system stabilizer model - Nonzero resistance lines # Secondary control Fig. 2: IEEE 39 bus system: New England area 1 # Secondary control Fig. 2: IEEE 39 bus system: New England no line limits Total inter-area flow is the same in both cases with line limits #### Large network of DERs Real-time optimization at scale #### Online optimization - Network solves hard problems in real time for free - Exploit it for our optimization/control - Naturally adapts to evolving network conditions #### **Examples** - Slow timescale: OPF - Fast timescale: frequency control # more details (backup) Network model Load-side frequency control **Simulations** **Details** #### **Main references (frequency control):** Zhao, Topcu, Li, L, TAC 2014 Mallada, Zhao, L, Allerton 2014 Zhao et al: CDC 2014, CISS 2015, PSCC 2016 # Recall: design approach Idea: exploit system dynamic as part of primal-dual algorithm for modified opt - closed-loop system is stable - its equilibria are optimal $$\min_{d,P} \quad \sum_{i} c_{i}(d_{i})$$ s. t. $$P_{i}^{m} - d_{i} = \sum_{e} C_{ie} P_{e} \quad \text{node } i$$ $$\sum_{i \in N_{k}} \sum_{e} C_{ie} P_{e} = \hat{P}_{k} \quad \text{area } k$$ $$\underline{P}_{e} \leq P_{e} \leq \overline{P}_{e} \quad \text{line } e$$ #### Load-side frequency control - Primary control Zhao et al SGC2012, Zhao et al TAC2014 - Secondary control - Interaction with generator-side control # Optimal load control (OLC) loads $$\min_{d,\hat{d},P} \qquad \sum_{i} \left(c_i(d_i) + \frac{\hat{d}_i^2}{2D_i} \right)$$ s. t. $$P_i^m - \left(d_i + \hat{d}_i \right) = \sum_{e} C_{ie} P_{ie} \qquad \forall i \qquad \text{demand = supply}$$ disturbances $$\min_{d,P} \qquad \sum_{i} c_i(d_i)$$ $$\begin{aligned} & \min_{d,P} & & \sum_{i} c_{i}(d_{i}) \\ & \text{s. t.} & & P_{i}^{m} - d_{i} = \sum_{e} C_{ie} P_{e} & \text{node } i \\ & & & \sum_{i \in N_{k}} \sum_{e} C_{ie} P_{e} = \hat{P}_{k} & \text{area } k \\ & & & \underline{P}_{e} \leq P_{e} \leq \overline{P}_{e} & \text{line } e \end{aligned}$$ # system dynamics + load control = primal dual alg #### swing dynamics $$\dot{\omega}_i = -\frac{1}{M_i} \left(d_i(t) + D_i \omega_i(t) - P_i^m + \sum_{i \to j} P_{ij}(t) - \sum_{j \to i} P_{ji}(t) \right)$$ $$\dot{P}_{ij} = b_{ij} \left(\omega_i(t) - \omega_j(t) \right)$$ implicit #### load control $$d_i(t) := \left[c_i^{-1}(\omega_i(t))\right]_{d_i}^{\overline{d_i}} \quad \text{active control}$$ # Control architecture # Load-side primary control works #### **Theorem** Starting from any $$\left(d(0), \hat{d}(0), \omega(0), P(0)\right)$$ system trajectory $\left(d(t), \hat{d}(t), \omega(t), P(t)\right)$ converges to $\left(d^*, \hat{d}^*, \omega^*, P^*\right)$ as $t \to \infty$ - $= \left(d^*, \, \hat{d}^*\right)$ is unique optimal of OLC - lacksquare is unique optimal for dual - completely decentralized - frequency deviations contain right info for local decisions that are globally optimal ## Recap: control goals - Yes Rebalance power - Yes Stabilize frequencies - No Restore nominal frequency $(\omega^* \neq 0)$ - No Restore scheduled inter-area flow's - No Respect line limits #### Load-side frequency control - Primary control - Secondary control - Mallada, Low, IFAC 2014 Mallada et al, Allerton 2014 - Interaction with generator-side control # OLC for secondary control $$\min_{d,\hat{d},P,v} \qquad \sum_{i} \left(c_i \left(d_i \right) + \frac{1}{2D_i} \hat{d}_i^2 \right)$$ s. t. $$P^m - (d + \hat{d}) = CP \qquad \text{demand = supply}$$ $$P^m - d \qquad = CBC^T v \qquad \text{restore nominal freq}$$ $$\begin{aligned} & \min_{d,P} & & \sum_{i} c_{i}(d_{i}) \\ & \text{s. t.} & & P_{i}^{m} - d_{i} = \sum_{e} C_{ie} P_{e} & \text{node } i \\ & & & \sum_{i \in N_{k}} \sum_{e} C_{ie} P_{e} = \hat{P}_{k} & \text{area } k \\ & & & \underline{P}_{e} \leq P_{e} \leq \overline{P}_{e} & \text{line } e \end{aligned}$$ # OLC for secondary control $$\min_{d,\hat{d},P,v} \qquad \sum_{i} \left(c_i (d_i) + \frac{1}{2D_i} \hat{d}_i^2 \right)$$ s.t. $$P^m - (d + \hat{d}) = CP$$ $$P^m - d = CBC^T v$$ demand = supply restore nominal freq key idea: "virtual flows" $$BC^{T}v$$ in steady state: $$BC^T v = P$$ # OLC for secondary control $$\min_{d,\hat{d},P,v} \qquad \sum_{i} \left(c_i \left(d_i \right) + \frac{1}{2D_i} \hat{d}_i^2 \right)$$ s. t. $$P^m - (d + \hat{d}) = CP \qquad \text{demand = supply}$$ $$P^m - d \qquad = CBC^T v \qquad \text{restore nominal freq}$$ $$\hat{C}BC^T v = \hat{P} \qquad \text{restore inter-area flow}$$ $$\underline{P} \leq BC^T v \leq \overline{P} \qquad \text{respect line limit}$$ in steady state: virtual flow = real flows $BC^{T}v = P$ # Recall: primary control #### swing dynamics: $$\dot{\omega}_{i} = -\frac{1}{M_{i}} \left(d_{i}(t) + D_{i}\omega_{i}(t) - P_{i}^{m} + \sum_{e \in E} C_{ie}P_{e}(t) \right)$$ $$\dot{P}_{ij} = b_{ij} \left(\omega_{i}(t) - \omega_{j}(t) \right)$$ implicit load control: $$d_i(t) := \left[c_i^{-1}(\omega_i(t))\right]_{d}^{d_i}$$ active control # Control architecture ## Secondary frequency control load control: $$d_i(t) := \left[c_i^{-1} \left(\omega_i(t) + \lambda_i(t)\right)\right]_{\underline{d}_i}^{d_i}$$ #### computation & communication: primal var: $$\dot{v} = \chi^v \left(L_B \lambda - C D_B \hat{C}^T \pi - C D_B (\rho^+ - \rho^-) \right)$$ dual vars: $$\dot{\lambda} = \zeta^\lambda \left(P^m - d - L_B v \right)$$ $$\dot{\pi} = \zeta^\pi \left(\hat{C} D_B C^T v - \hat{P} \right)$$ $$\dot{\rho}^+ = \zeta^{\rho^+} \left[D_B C^T v - \bar{P} \right]_{\rho^+}^+$$ $$\dot{\rho}^- = \zeta^{\rho^-} \left[\underline{P} - D_B C^T v \right]_{\rho^-}^+$$ ### Secondary control works #### **Theorem** starting from any initial point, system trajectory converges s. t. - $\blacksquare \left(d^*, \hat{d}^*, P^*, v^*\right)$ is unique optimal of OLC - lacksquare nominal frequency is restored $\omega^* = 0$ - Inter-area flows are restored $\hat{C}P^* = \hat{P}$ - line limits are respected $P \le P^* \le \overline{P}$ ### Recap: key ideas Design optimal load control (OLC) problem Objective function, constraints Derive control law as primal-dual algorithms - Lyapunov stability - Achieve original control goals in equilibrium Distributed algorithms primary control: $d_i(t) := c_i^{-1}(\omega_i(t))$ secondary control: $d_i(t) := c_i^{-1} \left(\omega_i(t) + \lambda_i(t) \right)$ #### Recap: key ideas Design optimal load control (OLC) problem Objective function, constraints Derive control law as primal-dual algorithms - Lyapunov stability - Achieve original control goals in equilibrium Distributed algorithms #### Virtual flows Enforce desired properties on line flows in steady state: virtual flow = real flows $$BC^T v = P$$ ### Recap: control goals - Yes Rebalance power - Yes Resynchronize/stabilize frequency Zhao, et al TAC2014 - Yes Restore nominal frequency $(\omega^* \neq 0)$ - Yes Restore scheduled inter-areà flows - Yes Respect line limits Mallada, et al Allerton2014 Secondary control restores nominal frequency but requires local communication #### Load-side frequency control - Primary control - Secondary control - Interaction with generator-side control Zhao and Low, CDC2014 Zhao, Mallada, Low, CISS 2015 Zhao, Mallada, Low, Bialek, PSCC 2016 ### Generator-side control New model: nonlinear PF, with generator control $$\begin{split} \dot{\theta_i} &= \omega_i \\ M_i \dot{\omega_i} &= -D_i \omega_i + \boxed{p_i} - \sum_e C_{ie} P_e \\ P_{ij} &= b_{ij} \sin \left(\theta_i - \theta_j\right) \qquad \forall i \rightarrow j \end{split}$$ Recall model: linearized PF, no generator control $$M_{i}\dot{\omega}_{i} = -D_{i}\omega_{i} + P_{i}^{m} - d_{i} - \sum_{e} C_{ie}P_{e}$$ $$\dot{P}_{ij} = b_{ij}(\omega_{i} - \omega_{j}) \qquad \forall i \rightarrow j$$ ### Generator-side control New model: nonlinear PF, with generator control $$\dot{\theta}_{i} = \omega_{i}$$ $$M_{i}\dot{\omega}_{i} = -D_{i}\omega_{i} + p_{i} - \sum_{e} C_{ie}P_{e}$$ $$P_{ij} = b_{ij}\sin(\theta_{i} - \theta_{j}) \qquad \forall i \rightarrow j$$ generator bus: real power injection load bus: controllable load ### Generator-side control New model: nonlinear PF, with generator control $$\dot{\theta}_{i} = \omega_{i}$$ $$M_{i}\dot{\omega}_{i} = -D_{i}\omega_{i} + p_{i} - \sum_{e} C_{ie}P_{e}$$ $$P_{ij} = b_{ij}\sin(\theta_{i} - \theta_{j}) \qquad \forall i \rightarrow j$$ generator buses: $$\dot{p}_{i} = -\frac{1}{\tau_{bi}} (p_{i} + a_{i})$$ primary control $p_{i}^{c}(t) = p_{i}^{c}(\omega_{i}(t))$ e.g. freq droop $p_{i}^{c}(\omega_{i}) = -\beta_{i}\omega_{i}$ $$\dot{a}_{i} = -\frac{1}{\tau_{gi}} (a_{i} + p_{i}^{c})$$ ## Load-side control physical network **Power Network Dynamics** d (θ, ω, p, a) 0 $d_i(\cdot)$ cyber network **Dynamic Load Control** d $(\lambda, \pi, \rho^+, \rho^-, v)$ ω # Load-side primary control works #### **Theorem** Every closed-loop equilibrium solvesOLC and its dual Suppose $$\left| p_i^c(\omega) - p_i^c(\omega^*) \right| \le L_i \left| \omega - \omega^* \right|$$ near ω^* for some $L_i < D_i$ Any closed-loop equilibrium is (locally) asymptotically stable provided $$\left|\theta_i^* - \theta_j^*\right| < \frac{\pi}{2}$$ #### Forward-engineering design facilitates - explicit control goals - distributed algorithms - stability analysis #### Load-side frequency regulation - primary & secondary control works - helps generator-side control